AD-A223 356 2 **MEMORANDUM REPORT BRL-MR-3838** ## BRL COMPARISON OF 155-MM GUN TUBE HEAT INPUT WITH SOLVENTLESS AND SOLVENT PROPELLANT ARTHUR A. KOSZORU IRVIN C. STOBIE **JUNE 1990** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND 90 06 28 023 ## **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ## Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 trolling greating data to the or any other assect and femore. 1218 and Remore, 1215 A VA 22202-4302. an 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE June 1990 Jan 87 - Sep 87 A TITLE AND SUBTITLE S. FUNDING NUMBERS P: 1L162618AH80 Comparison of 155-mm Gun Tube Heat Input with Solventless and Solvent Propellant & AUTHOR(S) Arthur A. Koszoru and Irvin C. Stobie 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING AGENCY REPORT NUMBER USA Ballistic Research Laboratory ATTN: SLCBR-DD-T BRL-MR-3838 Aberdeen Proving Ground, MD 2'005-5066 11. SUPPLEMENTARY NOTES 124. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution is unlimited. 13. ABSTRACT (Maximum 200 words) A test to measure wall temperatures of a 155-mm howitzer cannon was conducted at the Ballistic Research Laboratory as part of a Product Improvement Program (PIP) which was formulated and conducted under the auspices of the Armament Research, Development, and Engineering Center. The main objective of this ballistic study was to determine if the projected gun tube wear from an alternative, ballistically equivalent, 155-mm, M203A1 propelling charge containing solventless stick propellant is comparable to the wear produced by the standard M203A1 containing M31A1E1 solvent based propellant. The results of this study indicate that the solventless propellant charge does not appear to be more crosive than the standard M203A1 charge. Additionally, the effects of several of the charge constituents on the amount of heat transferred to the tube were investigated, with a particularly dramatic increase seen in heat transferred to the tube when the case was removed. 14. SUBJECT TERMS 15. NUMBER OF PAGES 155-mm; M199 Cannon; Gun Wear; Solventless Propellant (XM41); M203A1; Heat 16. PRICE CODE Input; Erosion (TES) SECURITY CLASSIFICATION SECURITY CLASSIFICATION OF THIS PAGE SECURITY CLASSIFICATION 29. LIMITATION OF ABSTRACT OF ABSTRACT OF REPORT UNCLASSIFIED **UNCLASSIFIED UNCLASSIFIED** SAR ## TABLE OF CONTENTS | | | Page | |------|--|------| | | LIST OF FIGURES | v | | I. | INTRODUCTION | 1 | | 11. | EXPERIMENTAL | 1 | | | A. TEST MATRIX | 1 | | | B. TEST FIRINGS | 4 | | 111. | RESULTS | 5 | | IV. | CONCLUSIONS | 8 | | | REFERENCES | 10 | | | ACKNOWLEDGEMENTS | 10 | | | APPENDIX A - PROPELLANT DESCRIPTION SHEETS | 11 | | | APPENDIX B - PRESSURE TIME CURVES | 15 | | | DISTRIBUTION LIST | 63 | ## LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1 | 155-mm, M203A1 Propelling Charge | 2 | | 2 | 155-mm, M203A1 Solventless PIP Propelling Charge | 3 | | 3 | Gage and Thermocouple Schematic | 4 | | 4 | Breech Pressure and Pressure Difference, Standard M203A1 | 6 | | 5 | Breech Pressure and Pressure Difference, Solventless M203A1 | 6 | | 6 | Temperature Changes at Thermocouple Locations 1-4 | 8 | ## I. INTRODUCTION The M203A1, shown in Figure 1, is a 155-mm, single increment, top zone propelling charge. The charge contains approximately 11.79 kg of M31A1E1 triple base, slotted single perforated stick propellant and a lead foil/wax/TiO₂ liner which acts as a decoppering agent and wear reducing additive. The propellant and liner are contained in a rigid nitrocellulose combustible case which contains talc in its composition for wear reduction purposes. Ignition is accomplished with a CBI/black powder basepad held in place by a combustible end cap. The M203A1 propelling charge was type classified on 29 March 1985 to replace the granular M203 (bag) propelling charge. A PIP is currently being conducted on this 155-mm, stick propelling charge by the Armament Reseafch, Development, and Engineering Center (ARDEC). This PIP would provide an alternate solventless stick propellant for the M203A1 propelling charge. An ARDEC-developed solventless propellant, XM41, was selected as the candidate for the PIP, which will complete full scale evaluation and result in type classification of the alternative propellant in the M203A1 configuration. The charge expected to result from this PIP is shown in Figure 2. ARDEC initiated several investigations to determine the applicability of solventless propellants to the M203A1 charge configuration and performance level. Such a charge, manufactured at currently under-utilized facilities, would significantly contribute to the number of charges available to support mobilization requirements. Additionally, solventless propellants retain their extruded dimensions with less distortion than solvent propellants, leading to better physical uniformity, thus reducing the labor and cost of blending propellants to obtain the required ballistic uniformity. ARDEC-sponsored investigations include propellant producibility, ballistic acceptability, safety and other charge design related areas. As part of this series of investigations, ARDEC requested that the Ballistic Research Laboratory (BRL) examine the effect on wear of the substitution of the solventless propellant for the standard M31A1E1 propellant. In the BRL portion of the evaluation of the M203A1 solventless stick propelling charge, gun tube wall temperatures were measured to determine if the heat input into the cannon with this charge was comparable to that with the 155-mm, M203A1, stick propelling charge. From previous ballistic data, it was determined that eliminating the combustible case and additive liner lowers pressure but increases the heat input into the cannon near the origin of rifling, thus increasing wear and erosion. Utilizing this information, possible charge variations were developed to examine the effect of several charge components on the heat transferred to the gun tube. ## II. EXPERIMENTAL A charge test matrix was developed by ARDEC and BRL to compare heat input from a solventless charge with similar components to that from a standard M203A1 charge. Further, an attempt was made to determine what effect the addition of flash-reducing agents and the removal of the wear-reducing liner or combustible case would have on the heat input to the gun wall. ## A. Test Matrix The ballistic test consisted of fourteen, control, M203A1, solvent stick propelling charges, Lot IND85M738-1B-3 and twenty eight, experimental, M203A1, solventless stick propelling charges. ARDEC- # CHARGE, PROPELLING, 155MM, M203A1 (TC-STD) (COMMENCE PRODUCTION FY86) Figure 1. 155-mm, M203A1 Propelling Charge ## SOLVENTLESS STICK PROPELLANT ALTERNATE CHARGE, PROPELLING, 155MM, M203A1 (PIP 1-83-09-7801) COMBUSTIBLE CARTRIDGE CASE (8% TALC WEAR REDUCING ADDITIVE) AMCPM-CAWS-A DECEMBER 1995 SMCAR-AEE-BP LEAD FOIL, 5.5 OZ. (DECOPPERING AGENT) WEAR REDUCING ADDITIVE (TiO₂/WAX-17.5 02.) 6.25 IN. MAX 25 LBS. STICK PROPELLANT XM41, SLOTTED, .090 WEB CLOTH IGNITER BASE PAD 0.7 OZ. BLACK POWDER CLASS 3 COMBUSTIBLE END CAP 1 02. CBI Figure 2. 155-mm, M203A1 Solventless PIP Propelling Charge developed XM41, solventless, slotted stick propellant, Lot RAD-PD-736-8C was used in all the solventless experimental charges. PXR6325 projectiles, Lot IOP86D002S067, were used with both the solventless and solvent charges. All charges were conditioned at twenty one degrees Celsius for twenty four hours prior to firing. The solventless charges were subdivided into five sets, consisting of the following components: - 1. Variation 1. Seven charges contained 11.39 kg of solventless propellant, a combustible case, basepad, and TiO₂/wax liner. - 2. Variation 2. Seven charges contained 11.39 kg of solventless propellant, a combustible case, and basepad. - 3. Variation 3. Six charges contained 11.39 kg of solventless propellant, a combustible case, basepad, TiO₂/wax liner, and a 0.113-kg KNO₃ flash reducer. - 4. Variation 4. Seven charges contained 11.39 kg of solventless propellant, a combustible case, basepad, TiO₂/wax liner, and a 0.113-kg K₂SO₄ flash reducer. - 5. Variation 5. One charge contained 11.39 kg of solventless propellant and a basepad. ## **B.** Test Firings The gun firings were conducted at the Ballistic Research Laboratory's Sandy Point Firing Facility (R-18), in a 155-mm, M199 cannon, serial no. 32000. The M199 cannon was modified to accept two Kistler 607C4 piezoelectric pressure transducers and five thermocouples. Chamber pressure measurements were made by modifying the M199 cannon's spindle to accept one pressure transducer and machining a threaded port 904.2 mm from the rear face of the tube (RFT) at the 12 o'clock position to accommodate the second pressure transducer in the tube sidewall. A schematic showing the gage and thermocouple locations is given in Figure 3. Figure 3: Gage and Thermocouple Schematic To obtain the heat input measurements, holes were drilled in the gun tube sidewall at the desired thermocouple locations to a depth at 1.59 mm from the bore surface. Constantan wires 0.13 mm in diameter were welded to the bottoms⁶ of the holes using a capacitive discharge technique to form constantan-gun steel thermocouples near the bore surface. Four thermocouples were located at 3, 6, 9, and 12 o'clock positions at a distance of 1060 mm from the RFT at the origin of rifling. An additional downbore thermocouple was located at 12 o'clock at 1524 mm from the RFT. This technique was initially developed by Brosseau³ to measure wall temperatures in 37-mm guns. The technique was modified for this M199 cannon to determine the extent of asymmetric heating in a 155-mm howitzer.⁴ The asymmetric heating study provided a reasonable data base for the evaluation of solventless heating. A calibration factor of 52 microvolts per degree Kelvin was used to compare known voltage calibration steps to the response of the thermocouples. The maximum temperature change for each thermocouple was noted for each round. The heating effects of the various rounds in this study, as well as in Reference 4, were expressed in the maximum temperature change. The maximum temperature change at each thermocouple is a reasonable measure of heat input from the various charges since all the rounds had similar maximum pressures and pressure durations. Given the pressure similarities, the assumption was made that the heat input took place in the same amount of time for all of the rounds. A 15-GHz continuous wave doppler radar and discriminator were used to obtain on-line velocity/time records. The maximum breech and forward pressures, differential pressure, projectile velocity and change in temperatures were recorded and reduced by the Ballistic Data Acquisition System (BALDAS) under the control of a PDP 11/45 minicomputer. ## III. RESULTS The maximum pressures, muzzle velocities and sample sizes for all the firings are summarized in Table 1. The maximum temperature changes for the thermocouples at three positions at the origin of rifling are summarized in Table 2. The two other thermocouple positions - origin of rifling at 9 o'clock and downbore - are not included due to the failure of the thermocouple junction at these positions for most of the rounds. Variation 1 was the substitution of solventless propellant for the standard M31A1E1 stick propellant. Breech pressure-time and pressure difference (forward - rear gages) plots are given for the standard M203A1 and the solventless propellant M203A1 in Figures 4 and 5 respectively. A complete record of the pressure-time curves and thermocouple plots are contained in Appendix B. The maximum pressure and muzzle velocity were higher for the solventless variation in comparison to the standard M203A1 charge. The cause of these higher values was attributed to the fact that the solventless charges were fired with 0.3 kg more propellant than was required to ballistically match the M203A1 charge. The maximum change in temperatures with these charges agreed within the scatter of the data with the standard charge, indicating no effect on thermal erosion produced by substitution of the solventless propellant for the solvent propellant. The temperature-time traces for a solventless M203A1 firing are given in Figure 6. These traces are typical of all those obtained in this study. Figure 4: Breech Pressure and Pressure Difference, Standard M203A1 Figure 5: Breech Pressure and Pressure Difference, Solventless M203A1 | Charge | Sample
Size | Breech
Pressure
(MPa) | Forward
Pressure
(MPa) | Muzzle
Velocity
(m/s) | |---|----------------|-----------------------------|------------------------------|-----------------------------| | M203A1 | 14 | 366 | 325 | 827 | | Solventless/ liner | 7 | 380 | 334 | 839 | | Solventless/ wo liner | 7 | 364 | 321 | 835 | | Solventless/ KNO ₃ | 6 | 384 | 350 | 844 | | Solventless/ K ₂ SO ₄ | 7 | 382 | 340 | 841 | | Solventless/ no case | 1 | 297 | 262 | 794 | Table 1. Pressures and Velocity | | Sample | Max 7 | Temp Ris | se (°C) | Avg at | |---|--------|-------|----------|---------|--------| | Charge | Size | 12 | 3 | 6 | Origin | | M203A1 | 14 | 113±8 | 81±3 | 108±3 | 101±5 | | Solventless/ liner | 7 | 116±8 | 82±3 | 114±4 | 104±3 | | Solventless/ wo liner | 7 | 119±6 | 87±2 | 120±3 | 110±4 | | Solventless/ KNO ₃ | 6 | 115±5 | 83±2 | 113±2 | 105±3 | | Solventless/ K ₂ SO ₄ | 7 | 116±8 | 82±2 | 111±2 | 105±5 | | Solventless/ no case | 1 | 139 | | 138 | 133±10 | Table 2. Thermocouple Data Figure 6: Temperature Changes at Thermocouple Locations 1-4 Variation 2 was the solventless charge without the TiO₂/wax/lead liner. As expected from previous experience with the M203A1, this variation resulted in reduced pressures and velocities in comparison to those from Variation 1. This reduction should be expected, since the elimination of the liner effectively increased the chamber volume. The temperature measurements were slightly higher at all of the thermocouple positions. The temperature results indicate the minimal effect of the wear reducing additive in this charge. Variations 3 and 4 were the solventless charges with flash reducers of KNO₃ or K₂SO₄. Higher pressures and velocities were seen with the flash reducer shots when compared with other solventless rounds due to the reduction of free chamber volume. The flash reducers produced no effect on the temperature increases. Variation 5 consisted of a solventless charge without the combustible cartridge case. The pressures and velocities were less than the other solventless rounds due to reduction of the amount of energetic material in the charge and the effective increase in chamber volume due to the elimination of the case and parasitic components. The maximum temperature at the two measured positions increased dramatically over the other solventless charges. These results were anticipated because the combustible case has a flame temperature near 2200 K while the flame temperature of the solventless propellant is approximately 2737 K. The combustible case not only reduces the effective flame temperature of the entire charge, but has an added cooling effect in that gases from its combustion are produced near the boundary layer, the characteristics of which govern the heat input to the tube. ## IV. CONCLUSIONS From the data gathered in this study, we can draw several conclusions regarding the effect several of the charge constituents have on the amount of heat transferred to the gun tube during the interior ballistic cycle. A combustible-cased charge containing solventless XM41 propellant does not appear to be more erosive than the standard M203A1 charge containing M31A1E1 stick propellant, based on the amount of heat input at the origin of rifling. The wear reducing additive in the solventless charge reduces the maximum temperature change, and thus the heat input, at the origin of rifling. The magnitude of the reduction appears small; however, testing performed during the M203A1, product improvement program predicted a wear life significantly lower without the liner. The addition of a flash reducer in the amount typical of that in a fielded charge (0.113 kg) does not affect the amount of heat transferred to the gun tube. It does, however, increase the maximum chamber pressure to the degree expected. The elimination of the combustible cartridge case significantly increases the heat input at the origin of rifling, as expected. The cooling effect of the entrainment of the case gases, which are cooler than those of the propellant, into the boundary layer was dramatically demonstrated by the the comparison of the temperature rise in the vicinity of the origin of rifling with cased and uncased charges. ### REFERENCES - 1. T.L. Brosseau, I.C. Stobie, J.R. Ward and R.W. Geene, "120-mm Gun Heat Input Measurements," BRL-TR-02413, US Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, July 1982. - 2. F.A. Vassallo, "An Evaluation of Heat Transfer and Erosion in the 155-mm M185 Cannon," Technical Report No. VL-5337-5-1, Calspan Corporation, Buffalo, NY, July 1976. - 3. T.L. Brosseau, "An Experimental Method of Accurately Determining the Temperature Distribution and Heat Transferred in Gun Barrels," BRL-R-1740, US Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, September 1974. - 4. D.L. Kruczynski, "Gun Tube/Charge/Projectile Interactions and Gun Tube Wear," BRL-TR-3004, US Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, June 1989. ## **ACKNOWLEDGEMENTS** The authors wish to thank the crew at Range 18 - Messrs. J. Bowen, J. Hewitt, J. Stabile, R. May, J. Tuerk, D. Meier, and S. Little - for the experimental support in conducting the firing program. ## APPENDIX A Description Sheets for XM41 and M31A1E1 Propellants | • | PR | OPEL | LANT | DE | SCRIP | TIUN SH | IEET | DRAFT | Ext | MPY PA | RA 7-20 | |--------------|--|----------------------|----------------|--------------------|------------------|-----------------------------------|------------------------------------|-------------------|-----------------|--|---------------------| | APOULIO | N XM41 | Slot | ted St | ick | | .; . | DA LOI HUMBIN | RAD-PE | -736- 8 | | | | SCHENIES CO. | | | | | /R5 | | PACE IS AMOUN | 3720 | | <u>~</u> | | | | | | | | | FORD, VA. | CONTRACT NUM | स | | | 77 | | ** | ADTUKU AL | HI AM | IUNITIO | N PL | | | | 9-77-C- | | | | | | | ACCIPTAD | BIEND NU | MA181 | 19111 | OCELLULOS | | | EI STARCH | 1 | TY (134.5°C) | | B-950 | 57 | | | | | | MUTOOTH C | ONIBNI | (98.8°C) | STABIL | 11 (134.3*C) | | | | | | | | | □max | * . | | l | #1 | | | | | | | | | - mm - 13.0 | √ -×. | A E A | · , | 0+ | | | | | | | | · | AVO | " —≒]· | 45+ mm | EXPLOSE | A | | | o paga | | 34 | ANHE | ACTURE O | E COLVE | ITI FCC | Sec. | ate Maria de S | | | | | · · · · · · · · · · · · · · · · · · · | <u> 2000 (0.000)</u> | | MADE | ACIDAL C | SOLVE | ILLESS | | | a was a same | | | | | | | | TAGE REMIX 1 | | 0% | | <u></u> | | | | FROM | ATURES . | | | ROCE | 3\$- DRY | ING | | Dode | | BAY | MOURS | | mbient | | Loa | ding | | | | | | | | | | | 120 | | ing | | | | | | | 1 | 4 | | 20 | Ambient | Unl | oad | | | | | | | + | - | | | | | | | | | | | | - | _ | | | | | | | | | | | | | | | MOREL | ANT COMPOSIT | non . | | | FINISHE | 9 PROPELLA | | STAG | HUTY AND F | HYSCAL TE | STS | | | CONSTITUENT | | PERC | ENT | TOURIANC | Z PERSON | 9 | | POR | MULA | ACTUAL | | itroce | llulose | | 42. | 68 | | 40.9 | MEAT TEST | | | | 60+ | | | anidine | | 20. | | ± 1.0 | 21.0 | No Fume | | | - | 1 hr | | | lycerin | 1 - 33 | 26.
te 8. | | | 26.7
8.6 | FORM OF P | - Slor | | STOFF | ed Stick | | | mal-propy
Centralit | | | 40 | ± 0.1 | 1.4 | | 100 mir | | 1.0 | 0.493 | | arbon | | | 0. | | | 0.2 | HOE | | 855: | | 860.5 | | | lla Wax | | 0. | | | 0.1 | Iginit | on Tem | Fleme | +C | 103 1 | | otassi | um Sulfa | te . | 1 | 22 | ļ | 1.1 | _ | · | | | | | | | | | , | | 0.11 | Absolu | e Densi | LE34-8/CC | - | 1.58 | | loistur | <u> </u> | | | 4 | Max | - 0.11 | - | ************************************** | DSEP 8 | OM8 Dy | namde | | | 经线线指数引 | ावस्थान | See 1 | 111 | | | | LOT NUME | | | XIIVI
XIIVI | MEATIVE | | | | γ | el Mean | Dimension | | LST | PE-736-8
PE-736-8 | | | | 103.57 | LENGTH (L) | STORCATION | DIE | RNISHED | SPEC. | ACTUAL | | | PE-736-R | | | .86 | 102 94 | | 29,125±0,12
0,278±0,004 | | 29.156
0.279 | | 2.58 | | | | | | | | | 0.110 | 0.110 | 0.111 | - · · · · · | | | TANDARD | 070077 | +9 | 0 100 | 100% | 100.00% | Weh | 0.084+0.00 | 0.084 | 0.084 | | det 4/2/
ed 4/20 | | BMARKS | | | | | | | | | | · Races | • | | 0.15 | gm/cc 1 | nadina | dontat | v in | the | <u> </u> | <u> </u> | | ├ | SAMPLEY | /2/86-4/ | | | cc close | | uenibe | <i>y</i> 211 | the | Web Difference
/Sed. Dav. in % | | 1 | 1 | 4/22 | 1/86 | | | | | | | | of Web Ave. | | <u> </u> | | O#44/2 | /86 | | | | | | | | L-D | | N/A | 1104.5 | FORWARI
4/2 | ON SHEETS | | | CIUNG CONTAI | Bar | rior R | 20 27 | id Wooder | D:d | | N/A | 2.50 | 4/2 | 3/86 | | HAARKS
P | ет всоре | of wor | k: Bo
Bo | x <u>1</u>
x 15 | to 14
to 62 | unblende
blended | d (840 lb
(2880 l
anidine ma | b) | red by S | Gunflow | er AAP | | | | | | | | | | | | | | | BAVIANOS | OF CONTRACTO | e's apris | IVITATIVE | In | 1 | SONATURE (| OF GOVERNMENT | OUAUTY ASS | URANCE REP | RESENTATIV | 1 | | SIGNATURE | OF CONTRACTO | e's april | ENTATIVE | <u> </u> | initis
Norris | SONATURE (| OF GOVERNMENT | EZA YTUAUO | URANCE REP | RESENTATIV | | ARRCOM FORM 214R 10 AUG 77 | PROPEL | LAN. DE | SCRIP | TION SI | EET | , | Life | | 7.20 | |---|---------------|--|---|---------------------------|----------------|--|---|-------------------| | OMPOSMON MILATEL Slot | ted Stick | Propell | ent | DY TOL HOWDER | MM LE | -738-1 | 3 | | | COR Letter SARRA-EN | dated 27 | Septemb | er 1983 | PACKES AMOUNT | 29,760 | ebavoq | | | | NO AT RADFORD ARMY AMM | MULTION PL | AMT BAR | FRRB VA | CONTRACT TAUMS | BAAA | 89.77. | 2.4087 | | | MANION AND AND | WALLION TE | 277 | POERTIBIOR | | | | 74001 | | | . ACCEPTED I | LEND MUMBERS | | | MITSOOSH CC | MTENT E | STARCH | STABILITY | (1343.C) | | 131,147 131,322 131,3 | | | | ⊣ . , . | 1 - | 35.5°C) | | | | B 31.372 B 31.377 B 31.3 | 84 B 31 380 | B 31.38 | 8 | MAX 12. | | | | AP | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | Avg 12. | ~, ~, | 65± mm | 3 | D. A. Mar | | | | | | | | | EXPLOSION | HR | | | MANUF | VCLASS 6 | L POTAERL | PROPELLANT | | | lia da da | | | 18.16 POUNDS SOLVENT PER PO | WHO HC/DET WE | HOHT MORES | HEATS CONSISTING | og <u>60</u> Po | AND3 WCOM |) AND | 40 | POUNDS | | TEAPER THE TEAPER TO POUNDS SOLVENT | | | | NY ARD BRY | inė . | 80°0 (10° | 1 | | | mbient ambient Ambien | | A. A | | m I was house. | and the second | ************************************** | DAYS | 48 | | | se at 5°F | per hou | | | | | - | 25 | | | m temperat | | | | | | | 4 | | 100 ambient Cool d | own for p | rocessin | 8 | | | | | | | | | | | | | | | ↓ —— | | *************************************** | | | | Y Marrie 22 22 22 23 25 2 | | - | YSICAL PEST | | | CONSTITUTET | | | A CONTRACTOR CONTRACTOR | | 31/444 | | | | | Ritrocellulose | 21.50 | ± 1.30 | 21.60 | | | 40 | | ACTUAL
C 60° + | | Kitroelycerin | 18.00 | 1 1.00 | 18.08 | 110-21 10-1 | 28 | 60 | | | | Mitroguanidine | 54.70_ | 2 1.00 | 54.70 | | | | ed Stic | | | | | | | No. of | Perís | 1 | | 1 | | Dibutylphthalate | 3.00 | ± 0.30 | 2.95 | | Wt | P/ | | 33.16 | | Ethyl Centralite | 1.50 | ± 0.30 | 1.50 | | al/R | - B/ | | 52.9 | | Potessium Sulfate Carbon Black | 0.05 | ± 0.30
± 0.02 | 0.0 | | ns. s/co | | 4 | 1.67 | | Ach | Na Va | 7.02 | 0.0 | | | 1 | | | | TOTAL | 100.00 | | 100.00 | | | | | | | Total Volatiles (TV) | 0.30 | BAX | 0.06 | | | 4 | | | | |) Instance | | HEROCOCCUS NOON | 218831#3 | 14 (37.3) 8 | Special Control | a i i i i i i i i i i i i i i i i i i i | | | LOT HAVENER TEAM | MAN | LATE | STONE | 18 2 4 4 1 1 E MAD 11 | | SALES | W.W. | lo i | | M KAD-PE-/38-18 +9 | 0 95.73 | 101.94 | | SPECIFICATION | Det | MARKED I | 2/9C. | ACTUAL | | | | | TRING IN (IT) | 29.0 | 29.0 | 8.96 | D/a | | | | | | DIAMETER (D) | 0.250 | 0.272 | | 7/4 | Ī | | 1AMBARD 70077 49 | 0 100.00% | 100.00% | PMF. MA. (4) | 0_086 | 0.096 | 0853 | TAG . | . | | MARKS | v | | Web | 0.082 | 0.088 | 0.0833 | PACKED 12 | /22/83 | | | | | | 3,544,2 | 3,000 | | MANPLES 1 | 2/22/83 | | Tested in a 700 c | | | | | | | TEST PARTY | | | at a 0.2 g/cc los | gride gener | ty. | AND REPORTED | n/a | n/a | n/a | 6HE6 | /11/B4 | | | 1 | | of Web Ave. | 116.00 | П/А | 16.30 | OF STREET | BARTS | | | | | 9:4 | 2.91 | n/a | 2.92 | POR WARDEN
POR WARDEN
23 Mar | 84 | | PE OF PACIFIED CONTAINER | 496 Bo | xes 660 | lbs. each | \ <u>.</u> | | | | | | This lot meets specif: | ication re | quir eme n | its. | | | | | • | | | | | | | WW 357 = | AND FILE | | | | Mahas of Contractors which
from C. fur.
J. C. COKER | STATINE. | • | THOMATURE | SLAND | 132 | スプ | SMININGS | | 14 ## APPENDIX B Computer generated plots of breech, forward, and delta (breech minus forward) pressures, and thermocouple output. (Plots are in order of firing). | | PROPELLANT | LINER | FLASH | |-----|------------|--------|--------------------------------| | RD# | TYPE | Yes/No | REDUCER | | 36 | M31A1E1 | Y | • | | 37 | XM41 | Y | | | 38 | M31A1E1 | Y | | | 39 | XM41 | N | | | 40 | M31A1E1 | _ Y | | | 41 | XM41 | N | | | 42 | XM41 | Y | | | 43 | M31A1E1 | Y | | | 44 | M31A1E1 | Y | | | 45 | XM41 | Y | | | 46 | XM41 | N | | | 47 | M31A1E1 | Y | *** | | 48 | XM41 | Y | K ₂ SO ₄ | | 49 | XM41 | Y | KNO ₃ | | 50 | M31A1E1 | Y | ••• | | 51 | XM41 | Y | K_2SO_4 | | 52 | XM41 | Y | KNO ₃ | | 53 | M31A1E1 | Y | ••• | | 54 | XM41 | Y | K_2SO_4 | | 55 | XM41 | Y | KNO ₃ | | 56 | M31A1E1 | Y | | | 57 | XM41 | Y | K ₂ SO ₄ | | 58 | XM41 | Y | KNO ₃ | | 59 | M31A1E1 | Y | ••• | | 60 | XM41 | Y | | | 61 | XM41 | N | | | 62 | M31A1E1 | Y | | | 63 | XM41 | Y | | | 64 | XM41 | N | | | 65 | XM41 | Y | | | | PROPELLANT | LINER | FLASH | |-----|------------|--------|--------------------------------| | RD# | TYPE | Yes/No | REDUCER | | 66 | XM41 | N | *** | | 67 | XM41 | Y | | | 68 | XM41 | N | | | 69 | M31A1E1 | Y | | | 70 | XM41 | Y | | | 71 | XM41 | N | | | 72 | XM41 | Y | K ₂ SO ₄ | | 73 | XM41 | Y | KNO ₃ | | 74 | M31A1E1 | Y | | | 75 | XM41 | Y | K ₂ SO ₄ | | 76 | XM41 | Y | KNO ₃ | | 77 | M31A1E1 | Y | | | 78 | XM41 | Y | K ₂ SO ₄ | DATA LOST ## DATA LOST DATA LOST INTENTIONALLY LEFT BLANK. #### No of No of Copies Organization Copies Organization Office of the Secretary of Defense Director OUSD(A) US Army Aviation Research Director, Live Fire Testing and Technology Activity ATTN: James F. O'Bryon Ames Research Center Washington, DC 20301-3110 Moffett Field, CA 94035-1099 Administrator Commander Defense Technical Info Center US Army Missile Command ATTN: DTIC-DDA ATTN: AMSMI-RD-CS-R (DOC) Cameron Station Redstone Arsenal, AL 35898-5010 Alexandria, VA 22304-6145 1 Commander 1 HQDA (SARD-TR) US Army Tank-Automotive Command WASH DC 20310-0001 ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 Commander US Army Materiel Command Director ATTN: AMCDRA-ST US Army TRADOC Analysis Command 5001 Eisenhower Avenue ATTN: ATAA-SL Alexandria, VA 22333-0001 White Sands Missile Range, NM 88002-5502 Commander (Class. only) 1 Commandant US Army Laboratory Command US Army Infantry School ATTN: AMSLC-DL ATTN: ATSH-CD (Security Mgr.) Adelphi, MD 20783-1145 Fort Benning, GA 31905-5660 2 Commander (Unclass. only) 1 Commandant US Army, ARDEC US Army Infantry School ATTN: SMCAR-IMI-I ATTN: ATSH-CD-CSO-OR Picatinny Arsenal, NJ 07806-5000 Fort Benning, GA 31905-5660 Commander Air Force Armament Laboratory US Army, ARDEC ATTN: AFATL/DLODL ATTN: SMCAR-TDC Eglin AFB, FL 32542-5000 Picatinny Arsenal, NJ 07806-5000 Aberdeen Proving Ground Director Benet Weapons Laboratory Dir, USAMSAA US Army, ARDEC ATTN: AMXSY-D ATTN: SMCAR-CCB-TL AMXSY-MP, H. Cohen Watervliet, NY 12189-4050 1 Cdr, USATECOM ATTN: AMSTE-TD 1 Commander 3 Cdr, CRDEC, AMCCOM US Army Armament, Munitions ATTN: SMCCR-RSP-A and Chemical Command SMCCR-MU ATTN: SMCAR-ESP-L **SMCCR-MSI** Rock Island, IL 61299-5000 Dir. VLAMO ATTN: AMSLC-VL-D 1 Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 # No. of <u>Copies Organization</u> - 1 Commander USA Concepts Analysis Agency ATTN: D. Hardison 8120 Woodmont Avenue Bethesda, MD 20014-2797 - 1 C.I.A. 01R/DB/Standard Washington, DC 20505 - US Army Ballistic Missile Defense Systems Command Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807-3801 - 1 Chairman DoD Explosives Safety Board Room 856-C Hoffman Bldg, 1 2461 Eisenhower Avenue Alexandria, VA 22331-0600 - 1 Commander US Army Materiel Command ATTN: AMCPM-GCM-WF 5001 Eisenhower Avenue Alexandria, VA 22333-5001 - US Army Materiel Command ATTN: AMCDE-DW 5001 Eisenhower Avenue Alexandria, VA 22333-5001 - 4 Project Manager Autonomous Precision-Guided Munition (APGM) US Army, ARDEC ATTN: AMCPM-CW AMCPM-CWW AMCPM-CWS, M. Fiscue AMCPM-CWA-S, R. DeKleine Picatinny Arsenal, NJ 07806-5000 - Project Manager Production Base Modernization Agency ATTN: AMSMC-PBM, A. Siklosi AMSMC-PBM-E, L. Laibson Picatinny Arsenal, NJ 07806-5000 - 3 PEO-Armaments Project Manger Tank Main Armament Systems ATTN: AMCPM-TMA, K. Russell AMCPM-TMA-105 AMCPM-TMA-120 Picatinny Arsenal, NJ 07806-5000 - 1 Commander US Army, ARDEC ATTN: SMCAR-AEE Picatinny Arsenal, NJ 07806-5000 - 8 Commander US Army, ARDEC ATTN: SMCAR-AEE-B, A. Beardell B. Brodman D. Downs S. Einstein S. Westley S. Bernstein C. Roller J. Rutkowski Picatinny Arsenal, NJ 07806-5000 - 2 Commander US Army, ARDEC ATTN: SMCAR-AES, S. Kaplowitz D. Spring Picatinny Arsenal, NJ 07806-5000 - 2 Commander US Army, ARDEC ATTN: SMCAR-HFM, E. Barrieres SMCAR-CCH-V, C. Mandala Picatinny Arsenal, NJ 07806-5000 - 1 Commander US Army, ARDEC ATTN: SMCAR-FSA-T, M. Salsbury Picatinny Arsenal, NJ 07806-5000 - 1 Commander, USACECOM R&D Technical Library ATTN: ASQNC-ELC-I-T, Myer Center Fort Monmouth, NJ 07703-5301 ## No. of Copies #### Organization - Commander US Army Harry Diamond Laboratories ATTN: SLCHD-TA-L 2800 Powder Mill Rd Adelphi, MD 20783-1145 - 1 Commandant US Army Aviation School ATTN: Aviation Agency Fort Rucker, AL 36360 - 1 Project Manager US Army Tank-Automotive Command Improved TOW Vehicle ATTN: AMCPM-ITV Warren, MI 48397-5000 - 2 Program Manager US Army Tank-Automotive Command ATTN: AMCPM-ABMS, T. Dean Warren, MI 48092-2498 - 1 Project Manager US Army Tank-Automotive Command Fighting Vehicle Systems ATTN: AMCPM-BFVS Warren, MI 48092-2498 - 1 President US Army Armor and Engineer Board ATTN: ATZK-AD-S Fort Knox, KY 40121-5200 - 1 Project Manager US Army Tank-Automotive Command M-60 Tank Development ATTN: AMCPM-ABMS Warren, MI 48092-2498 - 1 Commander US Army Training and Doctrine Command ATTN: ATCD-MA, MAJ Williams Fort Monroe, VA 23651 - Director US Army Materials Technology Laboratory ATTN: SLCMT-ATL Watertown, MA 02172-0001 - Commander US Army Research Office ATTN: Technical Library P. O. Box 12211 Research Triangle Park, NC 27709-2211 - 1 Commander US Army Belvoir Research and Development Center ATTN: STRBE-WC Fort Belvoir, VA 22060-5006 - Director US Army TRAC-Ft Lee Defense Logistics Studies Fort Lee, VA 23801-6140 - 1 Commandant US Army Command and General Staff College Fort Leavenworth, KS 66027 - 1 Commandant US Army Special Warfare School ATTN: Rev and Tng Lit Div Fort Bragg, NC 28307 - 3 Commander Radford Army Ammunition Plant ATIN: SMCAR-QA/HI LIB Radford, VA 24141-0298 - 1 Commander US Army Foreign Science and Technology Center ATTN: AMXST-MC-3 220 Seventh Street, NE Charlottesville, VA 22901-5396 - 2 Commander Naval Sea Systems Command ATTN: SEA 62R SEA 64 Washington, DC 20362-5101 - 1 Commander Naval Air Systems Command ATTN: AIR-954-Technical Library Washington, DC 20360 ## No. of Copies Organization - 1 Assistant Secretary of the Navy (R, E, and S) ATTN: R. Reichenbach Room 5E787 Pentagon Bldg Washington, DC 20375 - Naval Research Laboratory Technical Library Washington, DC 20375 - 1 Commandant US Army Command and General Staff College Fort Leavenworth, KS 66027 - 2 Commandant US Army Field Artillery Center and School ATTN: ATSF-CO-MW, B. Willis Ft. Sill, OK 73503-5600 - 1 Office of Naval Research ATTN: Code 473, R. S. Miller 800 N. Quincy Street Arlington, VA 22217-9999 - 3 Commandant US Army Armor School ATTN: ATZK-CD-MS, M. Falkovitch Armor Agency Fort Knox, KY 40121-5215 - 2 Commander US Naval Surface Warfare Center ATTN: J. P. Consaga C. Gotzmer Indian Head, MD 20640-5000 - 4 Commander Naval Surface Warfare Center ATTN: Code 240, S. Jacobs Code 730 Code R-13, K. Kim R. Bernecker Silver Spring, MD 20903-5000 - Commanding Officer Naval Underwater Systems Center ATTN: Code 5B331, R. S. Lazar Technical Library Newport, RI 02840 - 5 Commander Naval Surface Warfare Center ATTN: Code G33, J. L. East W. Burrell J. Johndrow Code G23, D. McClure Code DX-21 Technical Library Dahlgren, VA 22448-5000 - 3 Commander Naval Weapons Center ATTN: Code 388, C. F. Price Code 3895, T. Parr Information Science Division China Lake, CA 93555-6001 - 1 Program Manager AFOSR Directorate of Aerospace Sciences ATTN: L. H. Caveny Bolling AFB Washington, DC 20332-0001 - 5 Commander Naval Ordnance Station ATTN: L. Torreyson T. C. Smith D. Brooks W. Vienna Technical Library Indian Head, MD 20640-5000 - 1 AL/TSTL (Technical Library) ATTN: J. Lamb Edwards AFB, CA 93523-5000 - 1 AFATL/DLYV Eglin AFB, FL 32542-5000 - 1 AFATL/DLXP Eglin AFB, FL 32542-5000 - 1 AFATL/DLJE Eglin AFB, FL 32542-5000 - NASA/Lyndon B. Johnson Space Center ATTN: NHS-22 Library Section Houston, TX 77054 - 1 AFELM, The Rand Corporation ATTN: Library D 1700 Main Street Santa Monica, CA 90401-3297 #### No. of No. of Copies Organization Copies Organization **AAI** Corporation Hercules, Inc. ATTN: J. Herbert Radford Army Ammunition Plant I Frankle ATTN: J. Pierce D. Cleveland Radford, VA 24141-0299 P. O. Box 126 Hunt Valley, MD 21030-0126 Lawrence Livermore National Laboratory Aerojet Ordnance Company ATTN: L-355, A. Buckingham 1 ATTN: D. Thatcher M. Finger P.O. Box 296 L-324, M. Constantino Azusa, CA 91702 P. O. Box 808 Livermore, CA 94550-0622 Aerojet Solid Propulsion Company ATTN: P. Micheli Olin Corporation Sarcramento, CA 96813 Badger Army Ammunition Plant ATTN: R. J. Thiede Atlantic Research Corporation Baraboo, WI 53913 ATTN: M. King 5390 Cherokee Avenue Olin Corporation Alexandria, VA 22312-2302 **Smokeless Powder Operation** ATTN: D. C. Mann AL/LSCF P. O. Box 222 ATTN: J. Levine St. Marks, FL 32355-0222 L. Ouinn D. Williams Paul Gough Associates, Inc. T. Edwards ATTN: Dr. Paul S. Gough Edwards AFB, CA 93523-5000 1048 South Street Portsmouth, NH 03801-5423 AVCO Everett Research Laboratory ATTN: D. Stickler Physics International Company 2385 Revere Beach Parkway ATTN: Library, H. Wayne Wampler Everett, MA 02149-5936 2700 Merced Street San Leandro, CA 98457-5602 2 Calspan Corporation ATTN: C. Murphy Princeton Combustion Research P. O. Box 400 Laboratory, Inc. Buffalo, NY 14225-0400 ATTN: M. Summerfield 475 US Highway One General Electric Company Monmouth Junction, NJ 08852-9650 Armament Systems Department ATTN: M. J. Bulman Rockwell International 128 Lakeside Avenue Rocketdyne Division Burlington, VT 05401-4985 ATTN: BA08, J.E. Flanagan J. Gray IITRI 6633 Canoga Avenue ATTN: M. J. Klein Canoga Park, CA 91303-2703 10 W. 35th Street Chicago, IL 60616-3799 3 Thiokol Corporation Huntsville Division Hercules, Inc. ATTN: D. Flanigan Allegheny Ballistics Laboratory Dr. John Deur ATTN: William B. Walkup Technical Library P. O. Box 210 Huntsville, AL 35807 Rocket Center, WV 26726 ## No. of Copies Organization - 2 Thiokol Corporation Elkton Division ATTN: R. Biddle Technical Library P. O. Box 241 Elkton, MD 21921-0241 - Veritay Technology, Inc. ATTN: E. Fisher 4845 Millersport Highway East Amherst, NY 14501-0305 - 1 Universal Propulsion Company ATTN: H. J. McSpadden Black Canyon Stage 1 Box 1140 Phoenix, AZ 84029 - 1 Battelle Memorial Institute ATTN: Technical Library 505 King Avenue Columbus, OH 43201-2693 - 1 Brigham Young University Department of Chemical Engineering ATTN: M. Beckstead Provo, UT 84601 - I California Institute of Technology 204 Karman Laboratory Main Stop 301-46 ATTN: F.E.C. Culick 1201 E. California Street Pasadena, CA 91109 - 1 California Institute of Technology Jet Propulsion Laboratory ATTN: L. D. Strand, MS 512/102 4800 Oak Grove Drive Pasadena, CA 91109-8099 - University of Illinois Department of Mechanical/Industrial Engineering ATTN: H. Krier 144 MEB; 1206 N. Green Street Urbana, IL 61801-2978 - University of Massachusetts Department of Mechanical Engineering ATTN: K. Jakus Amherst, MA 01002-0014 - 1 University of Minnesota Department of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55414-3368 - 1 Case Western Reserve University Division of Aerospace Sciences ATTN: J. Tien Cleveland, OH 44135 - 3 Georgia Institute of Technology School of Acrospace Engineering ATTN: B.T. Zim E. Price W.C. Strahle Atlanta, GA 30332 - Institute of Gas Technology ATTN: D. Gidaspow 3424 S. State Street Chicago, IL 60616-3896 - 1 Johns Hopkins University Applied Physics Laboratory Chemical Propulsion Information Agency ATTN: T. Christian Johns Hopkins Road Laurel, MD 20707-0690 - 1 Massachusetts Institute of Technology Department of Mechanical Engineering ATTN: T. Toong 77 Massachusetts Avenue Cambridge, MA 02139-4307 - Pennsylvania State University Applied Research Laboratory ATTN: G.M. Faeth University Park, PA 16802-7501 - Pennsylvania State University Department of Mechanical Engineering ATTN: K. Kuo University Park, PA 16802-7501 - Purdue University School of Mechanical Engineering ATTN: J. R. Osborn TSPC Chaffee Hall West Lafayette, IN 47907-1199 ## No. of Copies Organization - 1 SRI International Propulsion Sciences Division ATTN: Technical Library 333 Ravenwood Avenue Menlo Park, CA 94025-3493 - 1 Rensselaer Ploytechnic Institute Department of Mathematics Troy, NY 12181 - General Applied Sciences Laboratory ATTN: J. Erdos Raynor Avenue Ronkonkama, NY 11779-6649 - Battelle PNL ATTN: Mr. Mark Garnich P. O. Box 999 Richland, WA 99352 - 1 Stevens Institute of Technology Davidson Laboratory ATTN: R. McAlevy, III Castle Point Station Hoboken, NJ 07030-5907 - 1 Rutgers University Department of Mechanical and Acrospace Engineering ATTN: S. Temkin University Heights Campus New Brunswick, NJ 08903 - University of Southern California Mechanical Engineering Department ATTN: 0HE200, M. Gerstein Los Angeles, CA 90089-5199 - University of Utah Department of Chemical Engineering ATTN: A. Baer G. Flandro Salt Lake City, UT 84112-1194 ## No. of Copies Organization - 1 Washington State University Department of Mechanical Engineering ATTN: C. T. Crowe Pullman, WA 99163-5201 - Honeywell, Inc. ATTN: R. E. Tompkins MN38-3300 10400 Yellow Circle Drive Minnetonka, MN 55343 - Science Applications, Inc. ATTN: R. B. Edelman 23146 Cumorah Crest Drive Woodland Hills, CA 91364-3710 #### Aberdeen Proving Ground Cdr, CSTA ATTN: STECS-LI, R. Hendricksen INTENTIONALLY LEFT BLANK. #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. BRL Report Number BRL-MR-3838 Date of Report JUNE 1990 2. Date Report Received 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. イングルー 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) 5.5 12 May 1997 . In section to the last 5 M 75 Name Organization CURRENT **ADDRESS** Address City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the New or Correct Address in Block 6 above and the Old or Incorrect address below. Name OLD Organization **ADDRESS** (Remove this sheet, fold as indicated, staple or tape closed, and mail.) Address City, State, Zip Code | | FOLD HERE | 11111 | | |---|--|-------|--| | DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 210: -5066 OFFICIAL BUSINESS | 5 | | NO POSTAGE NECESSARY F MALLED IN THE UNITED STATES | | | BUSINESS REPLY MAIL
FIRST CLASS PERMIT No 0001, APG, MD | | | | | POSTAGE WILL BE PAID BY ADDRESSEE | | | | | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989 | | | | | FOLD HERE | | |